Theoretical Interpretation of Forward Neutron A_N

RIKEN/RBRC
Itaru Nakagawa

PP A_N

PHYSICAL REVIEW D 84, 114012 (2011)

Single transverse spin asymmetry of forward neutrons

B. Z. Kopeliovich, I. K. Potashnikova, and Iván Schmidt

Departamento de Física, Universidad Técnica Federico Santa María; and Instituto de estudios avanzados en ciencias en ingeniera; and Centro Científico-Tecnológico de Valparaíso; Casilla 110-V, Valparaíso, Chile

J. Soffer

Department of Physics, Temple University, Philadelphia, Pennsylvania 19122-6082, USA (Received 13 September 2011; published 14 December 2011)

We calculate the single transverse spin asymmetry $A_N(t)$, for inclusive neutron production in pp collisions at forward rapidities relative to the polarized proton in the energy range of RHIC. Absorptive corrections to the pion pole generate a relative phase between the spin-flip and nonflip amplitudes, leading to a transverse spin asymmetry which is found to be far too small to explain the magnitude of A_N observed in the PHENIX experiment. A larger contribution, which does not vanish at high energies, comes from the interference of pion and a_1 -Reggeon exchanges. The unnatural parity of a_1 guarantees a substantial phase shift, although the magnitude is strongly suppressed by the smallness of diffractive $\pi p \to a_1 p$ cross section. We replace the Regge a_1 pole by the Regge cut corresponding to the $\pi \rho$ exchange in the 1^+S state. The production of such a state, which we treat as an effective pole a, forms a narrow peak in the 3π invariant mass distribution in diffractive πp interactions. The cross section is large, so one can assume that this state saturates the spectral function of the axial current and we can determine its coupling to nucleons via the partially conserved axial-vector-current constraint Goldberger-Treiman relation and the second Weinberg sum rule. The numerical results of the parameter-free calculation of A_N are in excellent agreement with the PHENIX data.

p↑p Forward Neutron A_N

$$A_{N} \approx \frac{\phi_{non-flip}^{*}\phi_{flip}\delta}{\left|\phi_{non-flip}\right|^{2} + \left|\phi_{flip}\right|^{2}}$$

p↑p Forward Neutron A_N

p↑p Forward Neutron A_N

Well explained by the interference between π and a_1 Reggion

ATOMIC MASS DEPENDENCE

Atomic Mass Number Dependence

	# of proton	# of neutron	
р	1	0	
Al	13	14	
Αu	79	118	

- Isospin Symmetry
- Surface Structure of Nucleus
- QED Process
- Gluon Saturation
- else

Surface Effect of Nucleus

QED Process Ultra Peripheral Collision (UPC)

Ultra Peripheral Collision

UPC

Event Generation of UPCs

Event Generation of UPCs

Flux of quasi photons

Cross section of p-y

Event Generation of p-y

Flux of quasi photons

Weizsacker-Williams method

$$\frac{dN_{\gamma*}}{dE_{\gamma*}} = \frac{2Z^2\alpha}{\pi E_{\gamma*}} [xK_0(x)K_1(x) + \frac{x^2}{2}(K_0^2(x) - K_1^2(x))]$$

$$\simeq \frac{2Z^2\alpha}{\pi E_{\gamma*}} (\log \frac{1.123}{x} - 1) \quad (if E_{\gamma*} << E_{max})$$

 $\mathsf{E}_{\mathsf{Y}^*}$: energy of photons at the proton rest frame. 10

The LHCf experiment

Forward Neutron Angular Distributions

The ZDC acceptance doesn't reach QCD dominant region.

Forward hadron production in ultra-peripheral proton—heavy-ion collisions at the LHC and RHIC

Gaku Mitsuka a,1

¹Università degli Studi di Firenze and INFN Sezione di Firenze, Via Sansone 1, 50019 Sesto Fiorentino (Fi), Italy October 6, 2015

- Abstract We present a study of hadron production in the 33 forward rapidity region in ultra-peripheral proton—lead (p + 34
- Pb) collisions at the LHC and proton-gold (p + Au) col-35
- lisions at RHIC. The present paper is based on the Monte 36
- Carlo simulations of the interactions of a virtual photon emit-37
- ted by a fast moving nucleus with a proton beam. The sim-38
- ulation consists of two stages: the STARLIGHT event gener- 39
- ator for the simulation of the virtual photon flux, which is 40
- coupled to the SOPHIA, DPMJET, and PYTHIA event genera- 41

UPC: SOPHIA

2.2 Simulation of low-energy photon–proton interaction

The particle production by the interaction of a low-energy photon with a proton is simulated by the SOPHIA 2.1 event generator [11]. In SOPHIA, particle production via baryon resonances, direct pion production, and multiparticle production are taken into account. For the baryon resonances, the known resonances from $\Delta(1232)$ to $\Delta(1950)$ are considered with their physical parameters. The resonance decay is supposed to occur isotropically according to the phase

overlap between the colliding hadrons. Therefore, hadronic interactions are strongly suppressed. Nevertheless, virtual photons emitted from one of the two colliding hadrons may interact with another hadron. This process is usually referred as ultra-peripheral collision (UPC, see Ref. [1,2] for a review).

The use of UPCs has so far been addressed in the determination of the gluon distribution in protons and nuclei. For example, photoproduction of quarkonium in ultra-peripheral

QCD: DPMJET

2.4 Simulation of hadronic interaction

In the study of this paper, the DPMJET generator is used for the MC simulation of hadronic interactions, which include non-diffractive and diffractive interactions but do not include elastic scattering. The multiple scattering process in the interaction with a nuclear target, which causes nuclear

Rapidity Distributions by MC

STARLIGHT+SOPHIA+PYTHIA, respectively. The dotted curves indicate the simulated p + Pb and p + Au inelastic events with DPMJET at the LHC and RHIC, respectively. The directions of the moving proton (p) and the nucleus (A) are indicated by arrows in the upper left panel.

15

UPC Neutron Raw Spectrum

Neutron in ZDC Energy Spectrum [GeV]

FIG. 10. The energy distribution measured with the ZDC after the neutron identification and the acceptance cut $(r \le 2 \text{ cm}, \text{corresponds to } p_T \le 0.11 \cdot x_F \text{ GeV/c})$.

- Energy profile is biased towards higher energy side than QCD one as Boris predicted.
- Rapidity distribution looks skinner than Gaku's draft.

UPC π^+ (β >0.7) kinematics

Can we identify UPC events?

Most of decayed pions go through BBC hole and will be swept away by the dipole magnet (DX).

Very little coincidence measurements of final state from resonance.

Simulation by Gaku Mitsuka

Asymmetry Induced by Δ

So far, I haven't heard such an experiments in electron facilities

UPC Summary

- LHCf claims there is distinctively large forward neutron production near zero degree in p-Pb
- Neutrons are mostly decayed from Δ excitation of forward going proton
- About ½ of photon yields of LHCf is expected in RHIC p-Au.
- Majority of decayed counterpart π flies through BBC beam hole (undetected).
- Don't aware of experimental evidence of large A_N induced by UPC alone.

Full Description

$$\begin{split} A_{N} &\approx \phi_{flip}^{*} \phi_{non-flip} \\ \phi_{flip} &= \phi_{flip}^{EM} + \phi_{flip}^{had} \\ \phi_{non-flip} &= \phi_{non-flip}^{EM} + \phi_{non-flip}^{had} \\ A_{N} &\approx \left(\phi_{flip}^{EM*} + \phi_{flip}^{had*}\right) \left(\phi_{non-flip}^{EM} + \phi_{non-flip}^{had}\right) \\ &= \phi_{flip}^{EM*} \phi_{non-flip}^{had} \delta + \phi_{flip}^{had*} \phi_{non-flip}^{EM} \delta + \phi_{flip}^{EM*} \phi_{non-flip}^{EM*} \delta + \phi_{flip}^{had*} \phi_{non-flip}^{had} \delta \end{split}$$

For pp:

$$A_N \approx \phi_{flip}^{had*} \phi_{non-flip}^{had} \delta \qquad \phi^{EM} \rightarrow 0$$

Elastic (polarimeter)

Coulomb-Nuclear Interference (CNI)

$$A_{N} = \phi_{flip}^{EM*} \phi_{non-flip}^{had} \delta + \phi_{flip}^{had*} \phi_{non=flip}^{EM} \delta + \phi_{flip}^{EM*} \phi_{non=flip}^{EM*} \delta + \phi_{flip}^{had*} \phi_{non-flip}^{had} \delta$$

More terms to be considered. Possibly leads to large asymmetry. Each EM amplitude would be proportional to Z.

CNI

RHIC CNI Polarimeter

Elastic polarized proton-Carbon/proton scattering

Analyzing Power A_N for polarimeter

A_N at Coulomb Nuclear Interference (CNI) Region

Analyzing Power: $A_N(\vec{p} + A)$

ZDC t range runs further out $t\sim0.02$ - 0.5 (GeV/c) 2 peaked at ~0.07 (GeV/c) 2 .

Run15 HJet results

Slide from Oleg Eyser (The 2015 PSTP workshop)

Underlying Mechanism Comparison

Forward n

Polarimeter

$\Delta I = 1$	△I = 0	
Inelastic	Elastic	
$\sqrt{s} = 200 \text{ GeV}$	√s = 14 GeV	

Coulomb-Nuclear Interference

A_N at Coulomb Nuclear Interference (CNI) Region

$$A_{N} \approx C_{1} \phi_{flip}^{em} \phi_{non-flip}^{had} + C_{2} \phi_{non-flip}^{em} \phi_{flip}^{had}$$
(High energy & small t limit) $\propto (\mu_{p} - 1) \propto \sqrt{\sigma_{pC}^{had}}$ Pomeron Elastic pp/pA

	$\phi^{ ext{em}}_{ ext{flip}}$	ϕ^{had} non-flip	$\phi^{ m em}_{ m non-flip}$	$\phi^{ m had}_{ m flip}$
Elastic	$\propto (\mu_p - 1)$	$\propto \sqrt{\sigma_{pC}^{had}}$	$\propto \alpha s / t$	Pomeron
neutron	$\propto (\mu_p - 1) + \Delta$?	a ₁	$\propto \frac{\alpha s}{t} + \Delta$?	π^+

Coulomb-Nuclear Interfarence

CNI Summary

- The interference between QED process and strong force could open up possibility to larger asymmetry
- Similar behavior between CNI polarimeters may indicates the interference, but yet conclusive.

Trigger Dependent A_N

As soon as BBC is required, the A-Dependence becomes moderate.

Can we identify UPC events?

BBC requires this minor pion to be detected

UPC (QED) contribution becomes small

$$A_{N} = \phi_{flip}^{EM*} \phi_{non-flip}^{had} \delta + \phi_{flip}^{had*} \phi_{non=flip}^{EM} \delta + \phi_{flip}^{EM*} \phi_{non=flip}^{EM*} \delta + \phi_{flip}^{had*} \phi_{non-flip}^{had} \delta$$

$$A_N pprox \phi_{flip}^{had*} \phi_{non-flip}^{had} \delta$$
 where ϕ^{EM}

$$\phi^{EM} \rightarrow 0$$

Trigger Dependence Summary

- ZDCxBBC suppresses UPC contribution
- Contribution from EM term becomes small.
- A_N is dominated by interference between strong force
- The difference in A_N between ZDC and ZDCxBBC should be rather substational in large A (Z) nuclei.

ZDCxBBC A_N and STAR pi0

ZDC x BBC A_N

- The most simple final state will be $n+\pi^+$
- BBCxZDC is the subset of BBC inclusive event.
- It is possible to have finite A_N by only detecting π^+ in BBC. If inclusive BBC is dominated by $n+\pi^+$, then BBC A_N will be similar to BBCxZDC

Forward π^0 A_N

- Another iso-spin alternative final state $p+\pi^0$ can be described in similar framework (assumption).
- MPC pi0 are similar rapidity with BBC.
- A_N gets larger at higher xF, but may be ~0.05 if statistically averaged becomes similar to BBCxZDC A_N

Diffractive process in pion cloud model

The proton ground state can be described as a super position of $n+\pi^+$ and $p+\pi^0$ states. I forgot relative strength between two states though.

Not sure if pi0 interfare with a1 reggion. May be different reggion.

STAR A_N

Case-I: having no central jet

Case-II: having a central jet

A_N vs. EM-Jet Energy

 \Rightarrow Isolated π^{0} 's have large asymmetries consistent with previous observation (CIPANP-2012 Steven Heppelmann)

https://indico.triumf.ca/contributionDisplay.pycontribId=349&sessionId=44&confId=1383

♦ Asymmetries for jettier events are much smaller

A_N for different # photons in EM-Jets

- 1-photon events,
 which include a large π⁰ contribution in this analysis, are similar to 2-photon events
- Three-photon jet-like events have a clear non-zero asymmetry, but substantially smaller than that for isolated π⁰'s
- A_N decreases as the event complexity increases (i.e., the "jettiness"
- A_N for #photons >5 is similar to that for #photons = 5

DIS 2014, Warsaw, Apr. 28-May 2,

STAR's Run15 Attempt

2015 Fall Meeting of the APS Division of Nuclear Physics

Volume 60, Number 13

Wednesday-Saturday, October 28-31, 2015; Santa Fe, New Mexico

Session DG: Mini-Symposium on the Spin Structure of the Nucleon II

10:30 AM-12:18 PM, Thursday, October 29, 2015

Room: Peralta

Chair: Fatiha Benmokhtar, Duquesne University

Abstract: DG.00003 : Dependence of Forward π^0 Transverse Single Spin Asymmetries on Roman Pot Triggers from $\sqrt{s} = 200$ GeV pp Collisions at STAR

10:54 AM-11:06 AM

Preview Abstract → MathJax On | Off ← Abstract →

Author:

Christopher Dilks (Pennsylvania State University)

Surprisingly substantial transverse single spin asymmetries, A_N , have been observed in many hadronic channels since 1976. Since then, many attempts have been made to explain the underlying mechanism, such as the Sivers effect, Collins effect, and twist-3 contributions; however, no explanation has been fully sufficient. Diffractive contributions to the cross-section may provide additional insight to the origin of the large A_N . In the most recent RHIC run of pp collisions, the Forward Meson Spectrometer, an electromagnetic calorimeter covering a forward pseudorapidity range of $2.6 < \eta < 4$, recorded a substantial data set mostly composed of π^0 s from which A_N can be extracted. Furthermore, STAR installed Roman Pot silicon trackers to tag diffractive events through forward going protons. Correlations of π^0 events with Roman Pot triggers will for the first time address the role of the diffractive contributions to A_N . The status of the analysis of such correlations will be presented.

Trying to tag diffractive pi0 by taking coincidence with forward proton which stayed intact through collision.

Something similar to STAR Study

- See A_N dependence on BBC charge as Sasha suggested
- This more like seeing "diffractiveness".
 Smaller the BBC charge, the charged particle is isolated-> diffractive process.
- If this attempt is really similar to what STAR did, then the asymmetry will get smaller as BBC charge gets larger at least in pp.

Run16

0.5 week	cool-down
1.5 week	setup for Au+Au @ 200 GeV
0.5 week	ramp-up
10 week	Au+Au @ 200 GeV
1 day	system and energy switchover
2 week	d+Au @ 20 GeV
0.5 week	setup for d+Au @ 39 GeV
2 weeks	d+Au @ 39 GeV
0.5 week	setup for d+Au @ 62 GeV
1.5 week	d+Au @ 62 GeV
0.5 week	setup for d+Au @ 200 GeV
1.5 week	d+Au @ 200 GeV
0.5 week	warm up
21.5 week	total cryo-weeks

- No pp
- No plan to run H-Jet due to lack of man power
- Need to estimate if 1.5 week is sufficient to accumulate statistics

BACKUP

$$|p\rangle$$

$$S + L = J \qquad +\frac{1}{2} + 0 = +\frac{1}{2}$$

Hit Map of Hadron like events

Note) The sum of UPC and QCD simulations was normalized to all data in the range from 0 µrad to 120 µrad.

Data with the event selection by number of tracks in ATLAS; n_{sel}

MC with the selection by process

- √ Clear concentration at zero degree with events of n_{sel}=0.
- ✓ Similar distribution of n_{sel}>0 as one of MC (QCD)
- Confirmed that the trigger exchange in 2013 operation was correctly done.
- The joint analysis clearly helps to study the forward particle production
 with categorizing the type of interaction.

UPC Final States for forward neutron in ZDC

Dominated by two body decay

Dominated by neutron + π^+ system

p↑p Forward Neutron A_N

$$A_{N} \approx \frac{\phi_{non-flip}^{*}\phi_{flip}\delta}{\left|\phi_{non-flip}\right|^{2} + \left|\phi_{flip}\right|^{2}} \approx \frac{\phi_{non-flip}^{*}\phi_{flip}\delta}{\sigma_{OPE}}$$

$$\phi_{non-flip}^{a_1} << \phi_{flip}^{\pi}$$

OPE: One Pion Exchange